
WIKI INTRO

SYLLABUS

EXPECTATIONS

TEXTBOOKS

REMIND 101

SUMMER READING

Welcome to Honors
American Literature

http://bragland.wikispaces.com/Ms.+Ragland
http://bragland.wikispaces.com/Ms.+Ragland
http://bragland.wikispaces.com/Ms.+Ragland
http://bragland.wikispaces.com/Ms.+Ragland
http://bragland.wikispaces.com/Ms.+Ragland
http://bragland.wikispaces.com/Ms.+Ragland
http://bragland.wikispaces.com/Ms.+Ragland
http://bragland.wikispaces.com/Ms.+Ragland
http://bragland.wikispaces.com/Ms.+Ragland
http://bragland.wikispaces.com/Ms.+Ragland
http://bragland.wikispaces.com/Ms.+Ragland

Summer Reading

 The Basics of Reading
 Characters

 Time period

 Plot line

 Conflicts

 Historical commentary

 Societal commentary

 Purpose

 Author information

 Why

 What is Miller’s purpose societally and historically? How does he do
this? What is the effect? Who is his audience? How is the piece
American?

Notecard Assessment



1. How does the SR book reveal historical
commentary?

2. What connections can you make to the real world?

3. How is the book a social commentary?

4. Identify American concepts within the book?

5. Why is the genre important to the overall theme?

6. Compare and contrast the book with modern society

7. What is the author’s purpose?

Social Commentary:
 What does the example reveal about…?

 Political
 Economical
 Religious
 Educational
 Humanity
 Values/Morals
 Law
 Racial
 Ethics
 Social class
 Intellectual
 Age
 Family reputation
 Gender
 Gossip

The Crucible

 Allegory

 Character Analysis

 Using two examples relate to:

 Identify social commentary (or)

 Historical commentary (or)

 shift in character/important, poignant scene

Curriculum Reading Goals

 How does the literature reveal American
ideals/concepts?

 What is the historical commentary

 What is the societal commentary

 Author’s focus

HW:

 Bring Crucible text

 Read and annotate “Why I Wrote The Crucible”

